EN200

LAB #8

MATERIALS AND MATERIALS TESTING LAB

Instructions

- 1. This lab is **conducted in R57** on the lab deck of Rickover Hall.
- 2. You will need to **bring this lab to the lab period**. You must have completed the calculations in part 1, 1 to 16 on pages 2 to 8 before the lab. You will not have time to cover these in the lab itself.
- 3. The lab is to be performed and submitted individually. You can ask questions and discuss the content of the lab, but the **submitted work must be your own**.
- 4. **All work must be shown on your lab for proper credit.** This means that you must show generalized equations, substitution of numbers, units and final answers. Engineering is communication. Other people should be able to understand your work.
- 5. This lab is to be submitted at the end of the lab period.
- 6. There should be sufficient work to last the entire 1 hour and 50 minutes of this lab. If you do finish early then check your work. If you get less than 100% you have done yourself an injustice by finishing early.

Student Information

Name:		
Section:		
Date:		

EN200 Lab 8 - 1 Lab 8

Aim:

- Reinforce the students' understanding of material properties.
- Demonstrate how material properties can be determined from experimental data.
- Demonstrate the differences between the properties of 1018 and 1090 steel and Al 2024.
- Demonstrate and show the applications of various Non-Destructive Testing techniques.

Part 1: Initial Work

Apparatus:

- 1. The apparatus for this experiment consists of several sets of equipment used to test material properties. They can be split into 2 sets.
 - a. Destructive Testing Equipment.
 - Instron 4206 Tensile Force Machine
 - Tinius Olsen Impact Testing Machine
 - SATEC Systems Fatigue Tester
 - b. Non-Destructive Testing Equipment.
 - Wilson Instruments Rockwell Hardness Machine
 - Ultrasonic Testing Equipment
 - Eddy Current Tester
 - Magnetic Flux Tester
 - Visual Testing and Dye Penetrant Testing Equipment.

Additionally, the results of radiographic testing on various welds will be shown.

Material Strength

2.

3.

4.

	"a measure of a materials ability to resist deformation and maintain its shape."
	is quantified in terms of yield stress (σ_y) or ultimate tensile stress (UTS). In the v , sketch a stress/strain diagram for a material showing these 2 quantities.
	plots at enclosure 1, 2 and 3 show the output from the Instron Machine for the
mate stand lab. You	rials 1018 steel, 1090 steel and 2024 aluminum respectfully. The machine take lard sample of material and stretches it until failure; this will be shown during will notice that the output consists of a plot of Force (lb) against elongation (ir
matestand lab. You Thes	rials 1018 steel, 1090 steel and 2024 aluminum respectfully. The machine take lard sample of material and stretches it until failure; this will be shown during
matestand lab. You Thes	rials 1018 steel, 1090 steel and 2024 aluminum respectfully. The machine take lard sample of material and stretches it until failure; this will be shown during will notice that the output consists of a plot of Force (lb) against elongation (ir e values can then be converted to stress and strain values. In the box below give the equation that links the force, F (lb) to the stress, σ (ps
matestand lab. You Thes	rials 1018 steel, 1090 steel and 2024 aluminum respectfully. The machine take lard sample of material and stretches it until failure; this will be shown during will notice that the output consists of a plot of Force (lb) against elongation (ir e values can then be converted to stress and strain values. In the box below give the equation that links the force, F (lb) to the stress, σ (ps
mate stand lab. You Thes a. I	rials 1018 steel, 1090 steel and 2024 aluminum respectfully. The machine take lard sample of material and stretches it until failure; this will be shown during will notice that the output consists of a plot of Force (lb) against elongation (ir e values can then be converted to stress and strain values. In the box below give the equation that links the force, F (lb) to the stress, σ (ps

5. The standard sample used in the Instron machine is drawn at Figure 1. It consists of a cylinder exactly 2 inches long with a cylindrical diameter of 0.26 inches.

Figure 1 – The Standard Material Sample

6.	Use this information, the force/elongation plots at the enclosures and equation 4a above
	to complete the following.

Cross Sectional Area of Sample =	
Cross Sectional Area of Sample =	

Material	1018 Steel	1090 Steel	2024 Aluminum
Force at which material yields (lb)			
Yield Stress, σ _y (psi)			
Maximum force (lb)			
Ultimate Tensile Stress, UTS (psi)			

_		.1 .	1 .
1	From	thic	data

Which material has the highest strength?	
Which material has the lowest strength?	

Ductility

You will recall that du	actility is defined as f	ollows:	
"a measur	e of a materials abili	y to deform before fail	lure."
		strain at the fracture p area at fracture as a pe	oint (ϵ_f) or by excentage of the origina
To enable the last calo fracture need to be kn			e standard sample after
1018 Steel 1090 Steel	- 0.161 - 0.240	inches	
2024 Aluminu	m - 0.218	inches	
		inches	the following:
2024 Aluminu		inches	the following: 2024 Aluminum
2024 Aluminu Using this information Material	n, the enclosures and	inches equation 4b, complete	
2024 Aluminu Using this information	n, the enclosures and	inches equation 4b, complete	
2024 Aluminu Using this information Material Elongation at Fracture (in) Strain at Fracture	n, the enclosures and	inches equation 4b, complete	
2024 Aluminu Using this information Material Elongation at Fracture (in)	n, the enclosures and	inches equation 4b, complete	
Using this information Material Elongation at Fracture (in) Strain at Fracture (in/in)	n, the enclosures and	inches equation 4b, complete	
Using this information Material Elongation at Fracture (in) Strain at Fracture (in/in) Final X-Sectional Area, A _f (in ²) Loss in X-Section	n, the enclosures and	inches equation 4b, complete	
Using this information Material Elongation at Fracture (in) Strain at Fracture (in/in) Final X-Sectional Area, A _f (in ²) Loss in X-Section Area, A ₁ (in ²)	n, the enclosures and	inches equation 4b, complete	
Using this information Material Elongation at Fracture (in) Strain at Fracture (in/in) Final X-Sectional Area, A _f (in ²) Loss in X-Section	n, the enclosures and	inches equation 4b, complete	

Toughness

11. You will recall that toughness is defined as;

"....a measure of a materials ability to absorb energy."

In fact there are 2 measurements of toughness.

a. Material toughness can be found from the force/elongation diagrams like those at the enclosure. How is it calculated?

What are the units of toughness when measured in this way?

b. Toughness can also be measured from a Charpy v-notch test. This is a test that measures the energy absorbed by a material when fractured by a sudden impact. Figure 2 shows a typical apparatus set-up for the test.

The impact toughness is determined from finding the difference in potential energy before and after the hammer has fractured the material. In the box give the equation for calculating potential energy.

Figure 2 – Charpy v-notch test apparatus

The Charpy v-notch test will be demonstrated in the lab.

- 12. Using the following information complete the table below. Beware of your units.
 - Weight of hammer = 55 lb
 - Initial height of hammer = 57.625 inches

Material	Initial Potential E (ft-lb)	Final Height of Hammer (in)	Final Potential E (ft-lb)	Impact Toughness (ft-lb)
1018 Steel		33.000		
1090 Steel		55.625		
2024 Aluminum		46.125		

13.	From this data.
	Which material has the highest impact toughness at room temperature?
	Which material has the lowest impact toughness at room temperature?
14.	Of the 2 measures of toughness.
	a. Which measurement would be most relevant to a submarine hull as it slowly increases its depth?
	Why?
	b. Which measurement would be most relevant to a submarine hull when subjected to a underwater explosion?
	Why?

	the lab, the Charpy v-notch test will be demonstrated at room temperature and at a wer temperature.
•	In the box, sketch the Impact toughness against temperature curve for a regular steel. Make sure you label the axis correctly.
•	On the sketch show where the material is behaving with brittle behavior and ductile behavior and indicate the transition temperature.
. A1	what temperatures would it be desirable to use this material sketched above?
W	hy?

Part 2: Lab Questions

Fatigue Testing

	pox below sketch the plot obtained from a		
	evels for a regular steel and a regular alu ly and show any significant points.	minum. Ensure you	i label the axis
	the information in this sketch, what advan		
structu	ral material?		
ess			
ess	ral material?		on,
ess Hardne	ess is defined as: " a measure of a material's ability	v to resist indentation	

Non-Destructive Testing

21. For the following non-destructive testing techniques, describe the type of material flaws and faults that they can find and one operational disadvantage they incur.

adiographic Testing	
Material Flaws	
Disadvantage	
ddy Current Testing	
Material Flaws	
Disadvantage	
Iltrasonic Testing	
Material Flaws_	
Disadvantage	
Sagnetic Particle Testing	
Material Flaws	
Disadvantage	
isual/Dye Penetrant Testing	
Material Flaws	
Disadvantage	